UNCLASSIFIED # AD NUMBER AD830903 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Critical Technology; 03 OCT 1956. Other requests shall be referred to Space and Missile Systems Organization, Los Angeles, CA. **AUTHORITY** SAMSO 1tr, 20 Mar 1972 PUNFIDENTIAL/ UNCLASSIFIED Jog-1ES-56-375 RE tuttle X2161 This document is subject to special export controls a each trans attact to foreign government. It is to foreign national tay be made only with prior approval of: Hq.SAMSO, LA., Ca. 90045. Attn: SMSD DDC PR301968 APR301968 ### CONVAIR A DIVISION OF GENERAL DYNAMICS CORPORATION UNCLASSIFIED 65 SOLD UNCLASSIFIED DATE: 3 October 19 15 AUTOPILOT CONTROL SYSTEM REQUIREMENTS CAPTIVE FIRING S-1 (SYCAMORE) SITE REPORT NO. ZM 7-227 TN This document is subject to special export controls and each transmitted to foreign governments or foreign nations 3 Lay be made only with prior approval of: 'Hq.SAMSO, LA., Ca. 90045 Hq.SAMSC, LA., Ca. 90045 Attn: SMSD PREPARED BY: M.B. Hale GROUP ELECTRICAL CHECKED BY: Meyerse T. C. LIMAN APPROVED BY: . W. SHORT CHECKED BY: C COUNT APPROVED BY: TO. F. FOLIAND #### SECURITY NOTICE This document contains information affecting the Mational Defense of the United States within the meaning of the Espionage Laws, Title 18 U.S.C. Section 793 and 794. The transmission or the revelation of its contents in any manner to an unauthorized person is prohibited by law. UNCLASSIFIED REPORT NO. ZM 7-227TN DATE: 3 October 7556 MODEL: 7 UNCLASSIFIED #### FOR EWORD This report is published as a preliminary copy, Revisions will be made at a later date to include design changes, operating changes, maintenance data, drawings, and illustrations. For comment and additional information, please contact the Design Engineer concerned. ### UNCLASSIFIED #### 11 #### TABLE OF CONTENTS | | • | Page | |---------|---|------| | | FOREWORD | 1 | | | TABLE OF CONTENTS | ii | | | TABLE OF ILLUSTRATIONS | iv | | | REFERENCE | • | | 1.0 | INTRODUCTION | 1 | | 1.1.2 | AUTOPILOT CONTROL CONSOLE S-1 (SYCAMORE) | 1 | | 1.1.2.1 | DESCRIPTION | 1 | | 1.1.2.2 | ENGINE POSITION INDICATOR PANEL (AUTOPILGT AUXILIARY CONTROL CONSOLE) | 2 | | 1.1.2.3 | DECADE EYENT TIMER UNIT | 3 | | 1.1.2.4 | AUTOPILOT CONTROL CONSOLE PANEL | 4 | | 1.1.3 | ENERGIZING THE AUTOPILOT CONTROL CONSOLE | 10 | | 1.2 | MISSILE POWER - AC AND DC | 12 | | 1.3 | DISPLACEMENT GYRO WARM-UP PERIOD | 13 | | 2.0 | AUTOPILOT TEST PROGRAMMER (ATP) | 14 | | 2.1 | GENERAL | 14 | | 2.2 | Purpose | 15 | | 2.3 | DESCRIPTION | 15 | | 2.3.1 | AUTOMATIC AND MANUAL SELECTION | 16 | | 2.3.2 | PANEL ARRANGEMENT | 16 | | 2.3.3 | ANALYSIS OF OPERATION | 17 | | 2.3.3.1 | SERVO TEST SIGNAL | 17 | | 2.3.3.2 | GYRO TEST SIGNAL UNCLASSIFED | 19 | ## CONFIDENTIAL REPORT NO. ZM 7-227 TN DATE: 3 October 1956 MODEL: 7 111 #### TABLE OF CONTENTS (Continued) SERVO AND INTEGRATOR CONTROL 20 2.3.3.3 2.3.3.4 FLIGHT PROGRAMMER 21 2.3.3.5 READER-PUNCH CONTROL 22 2.3.3.6 READER SWITCHES '23 2.3.3.7 POWER CONTROL 23 AUTOPILOT TEST MONITOR PANEL 2.3.3.8 24 2.3.3.9 TEST PROGRAMMER QUARTER RACK 24 TRANSDUCER EXCITATION UNIT (TEU) 24 3.0 3.1 GENERAL 24 PURPOSE 25 3.2 3.3 DESCRIPTION 25 AUTOPILOT MONITOR AND CONTROL UNIT 28 4.0 4.1 GENERAL 28 4.2 PURPOSE 28 4.3 DESCRIPTION 28 OPERATION OF AUTOPILOT CONTROL SYSTEM 5.0 3.1 5.1 GENERAL 31. SIMULATED LAUNCH (AFMTC) TESTS - DESCRIPTION 5.1.1 31 WARMUP AND PRE-OPERATION CHECKOUT 5.1.1.1 32 5.2 BOOSTER ENGINE AND GYRO EXERCISES (MANUAL) 33 5.2.1 AUTOMATIC MULTI-CHANNEL EXERCISE 35 5.3 AUTOPIIOT ROLL PROGRAM SET-UP 36 AUTOPILOT READY SIGNAL CAPTIVE FIRING (SYCAMORE S-1) TESTS 5:4 5.5 37 37 #### ILLUSTRATIONS | FIGURE | | SECTION | |--------|--|---------| | 1 | Autopilot Control Console (S-1) | 1:1.2.1 | | 2 | Engine Position Meter Calibration (S-1) | 1.1.2.2 | | 3 | Block Diagram - Decade Event Timer | 1.1.2.2 | | 4 | Decade Timer Selector Circuit | 1.1.2.3 | | 5 | Autopilot Control Console Panel | 1.1.2.3 | | 6 | Accelerometer Hull Circuit | 1.1.2.4 | | 7 | Roll Program Set Switch | 1.1.2.4 | | 8 | Conditions Required Prior to Giving The Autopilot Ready Signal | 1.1.2.4 | | 9 | Displacement Gyro Coarse Heater Relays | 1.2 | | 10 | Tape Punch & Reader Assembly | . 2.3 | | 11 | Block Disgram - Autopilot Test Panel (ATP) | 2.3 | | 12 | Autopilot Test Programmer Panel | 2.3.2 | | 13 | ATP Test Form | 2.0.3.1 | | 14 | Autopilot Test Monitor Panel | 2.3.3.1 | | 15 | Autopilot Test Progremmer Console | 2.3.3.8 | CONFIDENTIAL REPORT NO. ZM 7-227 TN DATE: 3 October 1956 MODEL: 7 ### CONEIDENFLAL #### REFERENCE TPID 508000 BLOCKHOUSE TEST PROGRAMMER, INSTRUMENTATION AND (Sheets 1 & 2) CONTROL SWITCHING FT 912 AUTOPILOT CONTROL PANEL FOWER DISTRIBUTION AND CONTROL FT 914 AUTOPILOT CONTROL PANEL ACCELEROMETER MONITOR AND EXERCISE FT941 SIMPLIFIED DIAGRAM - AUTOPILOT READY CIRCUIT FT 318 LAUNCH CONTROL REQUIREMENTS - FLIGHT CONTROL SYSTEM RECOMMENDED. TEST PROCEDURE FOR TEST PANEL PART TST 3526 OF FLIGHT CONTROL SIGNAL ISOLATION UNIT DEVELOPMENT OF AN AMPLITUDE DEMODULATOR ZY-7+029 ZV-7-005A ISM-65A AUTOPILOT SYSTEM (SECRET DOCUMENT) 7-69100 CONSOLE CONTROL, AUTOPILOT (Sheets 1 - 7) 7-69595 DIAGRAM WIRING, CONTROL CONSOLE, AUTOPILOT (Sheats 1,2,4) TIMER, EVENT DECADE 7-06238 7-68025-1 EXCITATION UNIT - TRANSDUCER, AUTOPILOT (Sheets 1 - 11) 7-68056 CHASSIS - POWER SUPPLY 7-5536··· AMPLIFIER - SUMMING, AUTOPILOT 7-062--COMPUTER, RATE, AUTOPILOT 7-68095 TRANS. - WEF. VOLTAGE, RATE COMPUTER 7-06297 TRANS. - PHASE SHIFT, DEMODULATOR 7-68062 POWER SUPPLY 28 VDC, AUTOPILOT 7-66900-1 MONITOR AND CONTROL UNIT, AUTOPILOT, S-1 7/-68092 ### CONFIDENTIAL REPORT NO. ZM 7-227 TM DATE: 3 October 1956 MODEL: 7 ٧í | REFERENCE | (Continued) | |--------------------------|--| | 7-69597 | DIAGRAM - WIRING, AUXILIARY CONSOLE, AUTOPILOT | | 7-68092 | CONSOLE-CONTROL, AUTOPILOT AUXILIARY 5-1 | | 7~68554 | DIAGRAM-WIRING, AUXILIARY CONSOLE, AUTOPILOT S-1 | | 7-68041 | CONSOLE-TEST PROGRAMMER AUXILIARY, AUTOPILOT | | 7-69506 | DIAGRAM-WIRING, TEST PROG. AUX. CONSOLE, AUTOPILOT | | 7-68042 | CONSOLE-TEST PROGRAMMER | | 7-49088 | PUNCH AND READER ASSEMBLY | | 7-49174 | READER ASSEMBLY | | 7-49172 | Punch Assembly | | 7-68227 | PANEL-CONTROL, PROG. TEST, AUTOPILOT | | 7 - 6950 7 | DIAGRAM-WIRING, TEST PROGRAMMER CONSOLE, AUTOPILOT | | 7 -696 82 | DEMODULATOR, PHASE SENSITIVE | | 7-68602 | AUTOPILOT CONTROL S-1 | | 7-6 9505 | AUTOPILOT CONTROL, S-1 | | 7-06298 | TRANSFORMER - REFERENCE VOLTAGE, DEMODULATOR | | 7-69504 | DIAGRAM - WIRING, TRANSUCER EXCITATION UNIT, S-1 | | 7-68058 | CHASSIS - DEMODULATOR PHASE SENSITIVE | REPORT NO. ZM 7-227 TN DATE: 3 October 1956 MODEL: 7 #### AUTOPILOT CONTROL SYSTEM REQUIREMENTS #### CAPTIVE FIRING #### S-1 (SYCAMORE SITE) #### 1.0 INTRODUCTION #### 1.1 GENERAL The Autopilot Control System comprises the GROUND EQUIPMENT to perform FUNCTIONAL TESTS and CONTROL OPERATIONS on the Missileborne Atuopilot during countdown, static firings, and simulated launchings. Major components of the system are: - (1) Autopilot Control Console - (2) Autopilot Test Programmer Console - (3) Autopilot Transducer Excitation Unit - (4) Autopilot Monitor and Control Unit #### 1.1.1 PURPOSE The Autopilot Control System was designed to permit operation and test of the Missileborne Autopilot from the blockhouse. The Autopilot Control System for the CAPTIVE FIRING test program at S-1 (Systemore), differs from the AFMTC system as the AUTOPILOT TEST PROGRAMMER and TEST MONITORING UNIT are added to the blockhouse control equipment. (Also, there are minor differences in the standard blockhouse control equipment.) It is the purpose of this report to describe the Autopilot Control System as used at the S=I (Sycamore) Stand #### 1.1.2 AUTOPILOT CONTROL CONSOLE - S-1 (Sycamore) - (7-68602) #### 1.1.2.1 DESCRIPTION The Autopilot Control Console contains the following units: - (1) Autopilot Auxiliary Control Console - (2) Decade Event Timer Panel - (3) Autopilot Control Console Panel Figure 1 is a drawing of the Autopilot Control Console as used at S-1. -2- ### 1.1.2.2 ENGINE POSITION INDICATOR PANEL (AUTOPILOT AUXILIARY CONTROL CONSOLE) As may be seen in Figure 1, the Engine Position Indicator Panel is mounted on the Autopilot Control Console, directly above the Decade Event Timer. The Engine Position Indicator Panel contains the following component parts: #### (1) Engine Position Zero Indicator This is a GREEN Press-to-Test light and an ON-OFF toggle switch which are located in the UPPER LEFT corner of the panel. When the switch is closed the light may come "ON", indicating when all the thrust chambers are ALIGNED. The switch is connected to a GREEN Press-to-TEST light on the Function Safe Panel in the Test Conductors Console, so the operator in that area will know when the thrust chambers are aligned. It is also connected to a GREEN Press-to-Test light in the LOWER RIGHT of the Autopilot Control Console Panel marked "ENCINE ZERO". The reliability of the thrust chamber alignment indication depends on the accuracy of calibration obtained for the Engine Position Indicator meters and associated circuitry. The calibration procedure for these meters is described in the maintenance section of this report. (Figure 3 is a simplified schematic of the calibration circuit as applies to the Booster Engine Position Indicators.) #### (2) Coarse and Fine Scale Indicators The Coarse and Fine Scale Indicators are AMBER Press-to-Test lights located below and above a toggle switch which selects the desired scale to be read on the Engine Position Indicator Meters. These are contained in the UPPER RIGHT panel. #### (3) Engine Position Indicator Meters There are five (5) cross pointer meters which indicate
ENGINE-POSITION or THRUST CHAMBER & IGNMENT. Their position in the CENTER of the Engine Position Indicator Panel is arranged in the same order as the five (5) Missile engines they represent. (i.e., were the operator viewing the missile from the rear.) #### (4) Scale Increments and Arrangement The Engine Position Indicator meter scale for the Booster Engine Position is shown in Figure 2. The value of the scale increment changes according to the position of the COARSE-FINE toggle switch. This switch controls a relay in the calibration circuit ENGINE POSITION METER CALIBRATION ETTER CALIBRATION ### CONFIDENTIAL -4 #### 1.1.2.2 (Continued) which selects a lesser resistance when the switch is on the FINE position and a greaterresistance when on the COARSE position. Using the Pooster Engine Position Meter as an example; each scale increment equals 0.5 degrees when on "FINE" and 1.0 degree when on "COARSE". There are ten increments each for pitch and yaw. These are arranged VERTICALLY and HORIZONTALLY: five (5) increments on either side of a GREEN DOT which has a diameter of 1.0 scale division. The marking is black on a white background with the cross pointers superimposed. #### (5) Pitch and Yaw Calibration Potentiometer (Figure 2) - (a) The pitch calibration potentiometers are located in the LOWER LEFT corner of the Engine Position Indicator Panel. These are eight (8) LOCKING potentiometers, four for "COARSE" calibration and four (4) for "FINE" calibration. Only the "COARSE" calibration potentiometers are accessible from the FRONT of the panel. The "FINE" calibration potentiometers are accessible from the REAR of the panel and are located directly behind the "COARSE"; potentiometers. Both "COARSE" and "FINE" potentiometers are arranged to correspond with the Engine Position Meter they represent. - (b) The yaw potentiometers are identical to those for pitch and are located in the lower right corner of the panel. #### 1.1.2.3 DECADE EVENT TIMER UNIT The Decade Event Timer Unit is located at the top of the Autopilot Control Console Panel. The unit provides a means of timing the Airborne Autopilot Programmer from BOOSTER START to BOOSTER CUTOFF and the Integrating Accelerometer: from INTEGRATOR NULL to the BOOSTER CUTOFF. Numerical indications of elapsed time appear on six (6) circular counter tubes arranged in a single row. The tubes are the glow-transfer type and the top of each protrudes through the panel which is radially numbered 0 through 9. (Figure 3 is a block diagram of the unit and Figure 4 is a simplified schematic of the Decade Timer Selector Circuit.) #### (1) Timing Range The six counter tubes, in combination, provide a timing range of .001 to 999.999 seconds with an accuracy of ±.002% between start and step impulses. F16. W F16.4 #### 1.1.2.3 (Continued) #### (2) Timer ON-OFF Switch The Timer ON-OFF switch is located on the LEFT SIDE of the panel. When closed, power is supplied to the Timer Unit. #### (3) Reset Switch The Resat switch is located on the RTGHT SIDE of the panel and is a pushbutton type. This switch is pressed after the aforementioned tests to return the counter tubes to the zero position. #### (4) Counter Tubes The six (6) counter tubes are Sylvania number 6802 type, or equivalent, and as shown in Figure 5, are arranged to count 100,000's, 10,000's, 1000's, 100's, 10's and UNITS, (reading from left to right on the panel), #### (5) Starting Impulses The Starting Impulse for both the FLIGHT PROGRAMMER and the INTEGRATING ACCELEROMETER is applied via switches on the Autopilot Control Console and are described in paragraph (1) of Section 1.1.2.4. #### 1.1.2.4 AUTOPILOT CONTROL CONSOLE PANEL This panel is located directly below the Decade Event Timer Panel. Figure 5 shows the Autopilot Control Console Panel which consists of the following component parts: #### (1) <u>Pecade Timer Selector Switch</u> The Decade Timer Selector is located in the UPPER LEFT CORNER of the panel. It is an CN-GFF-ON toggle switch which selects either the INTEGRATING ACCELEROMETER on the FLIGHT PROGRAMMER PROGRAM for the Decade Event Timer, (as noted in paragraph (5) of Section 1,1.2.3). #### (2) Programmer Zero Indicator The Programmer Zero Indicator is a GREEN Press-to-Test light, located above the Dacade Timer Selector Switch. This light indicates that the Flight Programmer is on "ZERO". The light will go "OFF" during the FLIGHT PROGRAMMER TEST CYCLE. FIG. 5 REPORT NO. ZM 7-227 TN DATE: 3 October 1956 MODEL: 7 -3- #### 1.1.2.4 (Centinued) #### (3) Booster Cutoff Indicator The Booster Cutoff Indicator is an AMBER Press-to-Test light, located to the right of the Programmer Zero Indicator. This light comes *CM* at the during the FLIGHT PROGRAMMER TEST CYCLE, Architectures ACCHIEROMETER TEST; indicating Booster cutoff. #### (4) Program Start Switch The Program Start switch is a NORMALLY CLOSED pushbutton switch, located directly below the Decade Timer Selector switch. Pressing the Program Start Switch starts the Flight Programmer. #### (5) Accelerometer Nulling Switch The Accelerometer Nulling Switch is a two-position toggle switch, located directly below the Accelerometer Null Voltmeter. This switch APPLIES or RELEASES the Accelerometer Null for TEST PURPOSES. (See Figure 6.) #### (6) Accelerometer in The ter tier This meter is used in conjunction with the Accelerometer Nulling Switch. It has a full scale range of 0 to 30 volts DC. When the Accelerometer Nulling Switch is on "NULL", the meter should indicate fourteen (14) volts, or MID-SCALE. #### (7) Roll Program Readout The Roll Program Readout consists of a digital type meter which displays the appropriate an unerally and mymbols. #### (8) Read-Standby Switch The Read-Standby Switch places the Roll Frogram Readout Meter in the "OPERATE" (READ) or "STANDBY" condition. #### (9) Roll Program Set-Switch Figure 7 is a simplified schematic of the Roll Program Set-Switch and associated circuitry. The Roll Program Set-Switch is located directly below the Roll Program Readout Meter. It is a two-position toggle switch which enables the operator to pre-set the AMOUNT and DIRECTION of missile roll. The "L" indicates a PLUS (+) or clockwise roll when looking forward towards the nose of the missile, and the "R" is a MINUS (-) or counter-clockwise roll. This is related to a LEFT or RICHT heading after the missile leaves ACCELEROMETER NULL CIRCUIT ÷ +28 vac F16.6 ### CONFIDENTIAL REPORT NO. ZM 7-227 TN DATE: 3 October 1956 MODEL: 7 #### 1.1.2.4 (Centinued) the launcher. #### (10) Pitch, Yaw, and Roll Indicators The Pitch, Yaw, and Roll Indicators are three (3) AMEER Press-to-Test lights located at the TOP RIGHT of the Panel. These lights indicate which channel is being exercised, either MANUALLY or AUTOMATICALLY. The Channel Selection is made by the Channel Selector Switch which is described in paragraph (16) of this section. #### (11) Integrator Mulling Switch The Integrator Mulling Switch is a two-position toggle switch located directly under the Integrator Mulling Voltmeter. This switch controls the Integrator Mulling when the missile engines are NOT being exercised by the Engine Exercise Unit. The primary purpose of this switch is to NULL the integrators prior to a simulated launch. #### (12) Integrator SoltMateriate This meter is a CENTER-READING DC voltmeter with and to 10 volt scale each side of center. It should read "ZERO" volts when the Integrator Nulling Switch is in the "NULL" position, provided the Engine Exercise Unit is not operating. When the Engine Exercise Unit is in operation, the Integrator Null Switch is LOCKED OUT and each channelila Exercised and the meter will form fluctuate as the exercise progresses. #### (13) Gyro Mulling Switch This switch is located directly under the Gyro Nulling Voltmeter and serves the same purpose for the gyros as the Integrator Nulling switch does for the integrators. #### (14) Gyro Voltingter the The Gyro Nulling Meter indicates when the gyros are nulled. In this respect it functions identically to the Integrator Nulling Meter. There is, however, a MAJOR DIFFERENCE in that the Gyro Nulling Meter is a Dual Scale center reading DC voltmeter. There is a ten (10) volt scale (CENTER READING) and a five (5) volt scale (CENTER READING). The ten volt scale represents the INPUT to the meter from the GYRO AMPLIFIER, and the five volt scale represents the DISPLACEMENT GYRO INPUT to the meter. The scale selection is made by the Amplifier-Displacement switch. CONEIDENTIAL REPORT NO. ZM 7-227 TN DATE: 3 October 1955 MODEL: 7 _7_ #### 1.1.2.4 (Continued) #### (15) Amplifier - Displacement Switch This switch is located to the right of the Gyro Nulling Meter. It is a two-position toggle switch and selects one of the two scales described in paragraph (14) of this section. There are three (3) channels possible on either AMPLIFIER or DISPLACE-MENT positions. These are PITCH, YAW, and ROLL. The Channel Selector Switch selects the desired channel. #### (163) Channel Selector Switch The Channel Selector switch is a rotary seven-position switch located directly below the Gyro Nulling Switch. Positions to the left are for "MANUAL" and those to the "RIGHT" are for "AUTOMATIC" operation. When on any of the "MANUAL" positions, the Integrator and Gyro voltmeters will indicate the voltages of the channel selected according to the position of the AMP-LIFIER - DISPLACEMENT SWITCH. When the Channel Selector switch is on the "AUTOMATIC" side, (RIGHT side of "OFF"), the channels selected will be exercised in the order shown on the panel. #### (17) Exercise Selector Switch This switch is a rotary five (5) position switch, located directly below the Integrator Nulling switch. When to the LEFT of "OFF", the Engine Exercise signal is applied to the Gyro and there is a CHOICE of either maintained or releasing the INTEGRATOR NULL of the channel being exercised. When on the RIGHT side of "OFF", the Engine Exercise signal is applied to the Integrator input through the
Integrator Nulling circuit of the channel being exercised. There is a CHOICE of releasing or maintaining GYRO-MULL as the test requires. The channel exercised is chosen by the Channel Selector Switch. (Paragraph (16) of this section.) #### (18) Exercise Start The Exercise Start consists of an APBER Press-to-Test light and the Exercise Start switch directly below it. These are located below the Exercise Selector Switch. The Exercise Start Switch is a MOMENTARY type pushbutten switch. When pressed, it will start the Engine Exercise Program. The Exercise Start light should come "CN" when the switch is pressed, indicating that the Exercise Program is underway. #### (19) Static Firing Switch The Static Firing switch is a two-position ON-OFF GUARDED SWITCF. This switch must be "ON" during a static firing. When in the "ON" REPORT NO. ZM 7-227 TN DATE: 3 October 1956 MODEL: 7 -8- #### 1,1,2,4 (Continued) position, it BY-PASSES the Exercise Selector switch interlock. (The necessity for the interlock around the Exercise Selector circuit is that during a static firing it is desirable to have selected the Engine Exercise PRIOR to or DURING firing of the engines.) #### (20) Gyrc Disable Switch This switch is a two-position toggle switch located directly below the Channel Selector switch. In the DISABLE position this switch GROUNDS the CUTPUTS from being fed into the Integrators and Servo Amplifiers. (This is required so as to eliminate the possibility of severe structural autopilot oscillations that could occur during a static firing.) #### (21) Panel Power The Panel Power is applied by closing the two-position toggle witch located in the BOTTOM LEFT CORNER of the panel. When the switch is closed, the AMBER Press-to-Test light, directly above it, comes "ON", indicating that 115-208 volts AC, 60 cycle, 3 phase power (supplied by the PAD FACILITY SYSTEM) has been applied to the Autopilot Control Console, including the Decade Event Timer. This power is also supplied to the Autopilot Monitor and Control Unit and the Translation Excitation Unit. ### (22) Hissile DC This control consists of a two-pozition toggle switch and an AMBER Press-te-Test light directly above it. These are located to the RIGHT of the Panel Power Controls. Closing the switch applies +28 volts DC to the COARSE GYRO HEATERS, located in the Missile Displacement Gyros, and simultaneously to the COARSE GYRO HEATER INDICATOR LIGHTS. #### (23) Coarse Gyro Heater Indicator Lights These lights comprise the TOP ROW of AMBER Press-to-Test lights to the RIGHT of the Missile DC Switch. There is one light for each Displacement Gyro Coarse Heater (PITCH, YAW, and ROLL). When the Coarse Heaters bring the Displacement Gyro to "NEAR OPERATING TROPERATURE" which is 140 degrees, ±5 degrees Fahrenheit, a thermostat on each Displacement Gyro cuts the power to that Gyro, cutting off the Coarse Heater Voltage on the associated channel. The COARSE HEATER INDICATOR LIGHTS go "COUT" as Coarse Heater Power is cutoff to the PITCH, YAW, or ROLL Displacement Gyro. REPORT NO. ZM 7-227 TN DATE: 3 October 1956 MODEL: 7 -9- #### 1.1.2.4 (Continued) #### (24) Fine Gyro Heater Indicator Lights These comprise the BOTTOM ROW of AMEER Press-to-Test lights, directly below the Coarse Gyro Heater indicator lights. Approximately FIFTEEN (15) minutes FINE warm-up time is required after the COARSE HEATERS have cycled, to bring the Displacement Gyros to the "OPERATIONAL FINE" temperature of 150 degrees 11 degree Fahrenheit. During this FINE warm-up time the FINE GYRO HEATER INDICATOR LIGHT will come "ON", (NOTE: The MISSILE AC SWITCH must be closed to energise the gyro cannister circuitry that controls the 128 VDC to the Fine. Heaters. "(See Paragraph-(26) this section;) #### (25) Heaters Cycled Indicator Light This is a GREEN Press-to-Test light, located to the RIGHT of the Gyro Heaters lights. As soon as the "COARSE PEATERS" have warmed up the Displacement Gyros to "NEAR OPERATING TEMPERATURE", (as described in paragraph (23), they have "CYCLED" and the "HEATERS CYCLES LIGHT" will come "CN" as the last "COARSE GYRO HEATER LIGHT goes "OFF". #### (26) <u>Kissile AC</u> This control consists of a two-position toggle switch and an AMBER Press-to-Test light, directly above it. (NOTE: Due to an interlock in the Coarse Heater relay circuit, this switch is ineffective until all the Coarse Heaters have cycled.) When the Coarse Heaters Gycled light comes "ON", the MISSILE AC SWITCH may be closed, applying 400 cycle power to the MISSILE AC BUS. This 400 cycle power also controls a +28 volt DC source to the "FIN" Gyro Heaters which will bring the Displacement Gyros to "OPERATIONAL FINE" temperature. (NOTE: SERIOUS DAMAGE to the Displacement Gyro Spin Motors would occur if AC power were applied prior to the Coarse Heater Cycle as they are immersed in a lubricating fluid which is almost a solid at ambient temperatures.) #### (27) Engine Zero Indicator The Engine Zero Indicator is a GREEN Press-to-Test light located to the RICHT of the Missile AC Indicator light. This light comes "ON" when all Thrust Chambers are ALIGNED. It receives its signal via the Engine Position Zero Switch located in the UPPER LEFT CORNER of the Engine Position Indicator Panel. (Refer to paragraph (1) of Section 1.1.2.2) CONEHDENTIAL F16.8 #### 1.1.2.4 (Continued) #### (28) Autopilot Ready This control consists of a two-position toggle switch and a GREEN Press-to-Test light, directly over it. The Autopilot Control Consols operator may close the Autopilot Ready Switch, causing the "AUTOPILOT READY" light to come "ON" - both in the Control Consols Panel and the PRE-START Panel of the TEST CON-DUCTORS CONSOLE. The following conditions must be met PRIOR to giving the AUTOPILOT READY SIGNAL. (Figure 8 shows conditions required prior to giving the Autopilot Ready Signal.) - (a) Programmer MUST be on "ZERO". - (b) Integrating Accelerometer "NULLED". - (c) Gyros "DISABLED". - (d) Gyros "NULLED", or Vernier Start Relay "ENERGIZED". - (e) Exercise Selector "OFF", or the Static Firing Switch "ON". - (f) Engine Zero Switch "ON". #### 1.1.3 ENERGIZING THE AUTOPILOT CONTROL CONSOLE - (Refer to 7-68602) The following is an analysis of circuit behavior when power is applied to the Autopilot Control Console: #### (1) Panel Pover The Autopilot Control Console is energized by closing the PANEL POWER SWITCH (S1), applying +28 volts DC to the console unit. The PANEL POWER RELAY (K1) "CIOSES". This relay controls the 115/208, 60 ops, 3 phase power (supplied by the PAD FACILITY SYSTEM). #### (2) Panel Power Relay (K1) The Panel Power Relay (K1) contacts D₁ and D₂ is connected to one side of the Decade Event Timer ON-OFF switch, and through contacts C₁ and C₂ Phase A, to the Decade Event Timer circuitry; i.e., filament heaters, etc., and also to the Normally Open contact of the Roll Programmer Voltage Adjust Switch (S18); through contacts A₁ and A₂ to contacts C₃ and C₂ in the three phase, 60 cycle Power Relay; (located in the TRANSDUCER EXCITATION UNIT) and then to the Blower Motor in the Transducer Excitation Unit. REFORT NO. ZM 7-227 TN DATE: 3 October 1956 MODEL: 7 ### GONELDENIHAL -11- #### 1.1.3 (Continued) () UNIT. (NOTE: The Transducer Excitation Unit is located in the Blockhouse Control Center, and the Autopilot Monitor and Control Unit is located in the Transfer Room. Both units are described in this report). #### (3) Thermal Time Delay Relay (K2) +28 volts DC is applied to the Normally Open contact of the Thermal Time Delay Relay (R2). #### (4) Gyro Meter Selector Relay (K4) +28 volts DC is applied to one of the moving contacts of the Gyro Indicator Switch (S17) which applies power to the Gyro Meter Selector Relay (K604), mounted in the Relay Chassis of the Autopilot Monitor and Control Unit. (This relay selects either a -10-0-+10 Gyro Amplifier Signal, or a -5-0-+5 Displacement Gyro Signal.) The meter scale is changed depending on the position of the Amplifier-Displacement Switch (S17), (located on the Autopilot Control Console). (Refer to Section 1.1.2.4, Paragraph (15). #### (5) Booster Tenition Start Relay (K618) #28 volts DC is applied to the Gyro Null Switch (S16). This is a SPST switch which, when closed, applies power through contacts of the Booster Ignition Start Relay (K618) located in the Autopilot Monitor and Control Unit; then to the coil of the Gyro Null Relays (K614 and K615). When the Booster Ignition Start Relay (K618 is energized, (by closing the Ignition Start Switch in the Propulsion Engine Control System), the Gyro Null Relays (K614 and K615) power is removed and the Gyros cannot be nulled, irrespective of the position of the Gyro Null Switch (S16). #### (6) Accelerometer Nulling Relay (K619) +28 volts DC is applied through the Normally Closed contacts A₂ and, A₃ of the Release Relay (K6) to the Accelerometer Null Switch ²(S15). This is a SPST switch which, when closed, applies power to the Accelerometer Mulling Relay (K619), located in the Autopilot Monitor and Control Unit. Upon application of the Umbilical Eject Signal, the Release Relay (K6) is energized, opening the contacts which apply power to the Accelerometer Null Switch (S15), and the accelerometer cannot be nulled, irrespective of the position of the switch (S15). #### (7) Integrator Mulling Relays (K616 and K617) +28 volts DC is applied through the Normally Closed contacts C2 and C3 ### CONEIDENTIAL REPORT NO. ZM 7-227 TN DATE: 3 October 1956 MODEL: 7 -12- #### 1.1.3 (Continued) of the Release Relay (K6) to the Integrator Null switch (S7). Closing the Integrator Null Switch (S7) energizes the Integrator Nulling Relays (K616 and K717), (located in the Autopilot Monitor and Control Unit). The sequence of operation for the Integrator Null Switch (S7) and Relays (K616 and K617) is the same as that described in the preceding paragraph and, therefore, the Integrators cannot be Nulled after application of the Umbilical Eject Signal, irrespective of the position of the
Integrator Null Switch (S7). #### (8) Gyro Disable Relays (K605 and K606) t28 Velts DC is applied through the Normally Closed contacts D2 and D3 of the Release Relay (K6) to the Gyro Disable Switch (S8), and then to the Gyro Disable Relays (K605 and K606), [located in the Autopilot Monitor and Control Unit), which are energized-grounding the Gyro Amplifier Outputs. This is provided as a Safety Factor for Static Firing Tests and eliminate the possibility of Structural Vibration causing damage to the missile. An interlock is provided across the Gyro Disable Switch (S8) and the contacts of the Release Relay (K6), insuring that the Gyros are disabled during a Static Firing. When a launch is planned and the Static Firing Switch (S11) is "OFF", the Gyros cannot be disabled once the Release Relay (K6) has closed, (UMBILICAL EJECT SINGAL), irrespective of the position of the Gyro Disable Switch (S8). #### 1.2 MISSILE POWER - AC AND DC Missile Power is supplied from the Secondary Distribution Center. The following is an analysis of how it is applied to the Missile Bus via the Autopilot Control Console: #### (1) DC Voltage 1 By closing the Missile Power Switch (S2), +28 volts DC is applied to one side of the coils of the Gyro Coarse Heater Relays (K3, K4, and K5). The other side of the coils are connected to +28 volts DC at the Gyro Coarse Heaters. (Figure 9 is a simplified schematic of the Coarse Heater Relays and associated circuitry). When the Gyro Coarse Heaters have come up to temperature, (140 degrees, +5 degrees Fahrenheit), a thermostat opens, removing the +28 volts DC from the Gyro Coarse Heater Relay coils allowing current to flow through the heater windings to -28 volts DC. (This flow of current energised the Coarse Heater Relays, causing them to lock in a Closed position). When all three (3) Heater Relays (K3, K4, and K5) are closed, +28 volts DC is applied to the filement of the Thermal Time Delay Relay (K2). Pive seconds later the Thermal Time Delay Relay (K2) closes CONFIDENTIAL FI 6. 9 -13- #### 1.2 (Continued) applying +28 volts DC to one side of the Missile AC Power Switch (S3), which, when closed, applies +28 volts to the coil of the three (3) phase, 115/208, 400 cycle Power Relay (K417), thus applying power to the Missile AC Power Bus. (NOTE: The Gyro Course and Fine Heater Indicators on the Autopilet Control Console Penel are lighted when the Heaters are energised, and unlighted when the Heaters are de-energised. The +28 volts DC for the in-cidicators is supplied from within the missile). #### (2) AC Voltage - (a) The AC Power is applied to the Missile by closing the Missile AC Power Switch (S3); (located on the Autopilot Control Console Panel). DC Power is then applied to one side of the switch after the heaters have cycled. Closing the Missile AC Power Switch (S3 energises Relay K417. - (b) The voltage required to energize the Autopilot Ready System is applied from the Flight Programmer within the Missile. This voltage is available only when the programmer is on *ZEBO". This condition is noticed by the Programmer Zero Indicator light coming "ON". This is a GREEN press-to-test light located on the Autopilot Control Console Panel, (refer to Section 1.1.2.4, paragraph 2). This indicator gets its voltage from the same source as the Autopilot Ready System. In order for the Autopilot to be "Ready", the Accelerometer Mulling Relay (K619), the Integrator Mulling Relays (K616 and K617), the Gyro Disable Relay (K5), and the Gyro Hulling Relays (K614 and K615) must be CLOSED. To insure that the Autopilot Ready Signal is maintained after Booster Ignition Start, the Booster Ignition Relay (K618) parallels the Gyro Mulling Relays (K614 and K615). When the Static Firing Switch (S11 is "ON", (or the Exercise Selector Switch (S6) is in the "OFF" position), the voltage is applied to the Engine Position Zero Switch (S204), (located in the Autopilot Auxiliary Control Console. This switch is closed when the engines are on Zero Position. Closing the Autopilot Ready Switch (S12), will then light the Autopilot Ready Indicator (II7) on the Autopilot Control Console Panel, and send the Autopilot Ready Signal to the Launch Panel. #### 1.3 DISPLACEMENT GYRO WARM-UP PERIOD #### A. Description of Operation (1) Panel Power Switch (\$1) Close the Panel Power Switch (S1) to "ON". +28 volts DC lights ## CONEIDENTIAL REPORT NO. 2M 7-227 TN DATE: 3 October 1956 MODEL: 7 -14- #### 1.3 (Cratimod) the Panel Power Indicator press-to-test light (I-1), and Power Relay (K1) is energised, applying 115 volt AC, 60 cycle power to the Autopilot Control Panel. #### (2) Missile DC Switch (S2) Close the Missile DC Switch (S2) to "ON". +28 volts DC flows through K601 when internal DC power is "OFF", and K602 when external DC power is "ON". When the Missile DC switch is closed, relay K406 is energized and +28 volts DC lights the Missile DC Indicator (I-2) and applies +28 volts DC to the Gyro Coarse Heaters. The Gyro Coarse Heaters come "ON" as a result of voltage to Pl001-84. (NOTE: The Gyro Course Heater Relays (X3, X4, and X5) are NOT energized initially because BOTH sides of the Relay Coil have +28 volts DC applied to them.) #### (3) Gyro Coarse Heaters As Coarse Gyro Heater Power is "CUT OFF" by a thermostat in each channel, current flows through the relays K3, K4, or K5. As soon as current is applied, the relay operates and remains energized. When all three relays are energized, 428 volts DC is applied to the Time Delay Relay (K2) closing it. 428 volts DC from the Panel Power Switch (S1) will now light the Coarse Heater Cycle Indicator (I-4). #### (4) Missile AC Switch Turn the Missile AC Switch (S3) to "ON". +28 volts DC energizes relay X417 via the time Delay Relay (K2) and the Missile AC Power Switch (S3). The AC Power Indicator light (I-3) comes "ON" and 400 cycle power is applied to the Missile Autopilot bus. Displacement Gyro Spin Motors and the FINE heaters are energized from the bus. Fifteen (15) minutes MUST be allowed for the Fine Temperature of 150 degrees, ±1 degree Fahrenheit to be attained before exercising the displacement Gyros. #### 2.0 AUTOPITOT TEST PROGRAMMER (ATP) #### 2.1 GENERAL n, + 18 () The Autopilot Test Programmer comprises the equipment required to effect a complete simulated operation of the Airborne Flight Control System or components thereof. The Autopilot Test Programmer consists of the following major components: - (1) Autopilot Test Programmer Console - (2) Autopilot Test Programmer Auxiliary Console ### CONFIDENTIAL REPORT NO. ZM 7-227 TM DATE: 3 October 1956 MODEL: 7 -15- #### 2.1 (Continued) (3) Autopilot Test Programmer Quarter Rack. #### 2.2 PURPOSE The purpose of the Autopilot Test Programmer (ATP) is to rapidly program simulated inputs into components of the Flight Control System. In addition, it can, at the discretion of the operator, join the components to effect a complete simulated operation of the Airborne Flight Control System. (This is accomplished by by-passing the Engine Exercise Portion of the Autopilot Control Console by means of a Relay and Buckout Amplifier Unit, (which is a component of the Autopilot Monitoriand Control Unit, described in section 4.0 of this report). The Schematic Diagram 7-68602 consists of seven (7) sheets showing the entire Autopilot Control System - Sheets 4 and 5 are of the Autopilot Test Programmer. The ATP provides the gyro test signal and servo test signal, monitors them, and autopitically controls their introduction and routing into the system. It simultaneously gives a visual monitor of test conditions to the operator - as pertains to program time. #### 2.3 DESCRIPTION #### (1) Six-Channel Paper Tape Punch This unit punches a pre-arranged program into a 7/8-inch wide paper tape (See Figure 10). When an automatic program is required the pre-punched tape is fed through a six-channel paper tape reader. #### (2) Six-Channel Paper Tape Reader This unit reads the punched holes and interprets the punched code into any one of sixty-two (62) selections through a relay tree selection matrix. #### (3) Relay Tree Selection Matrix This group of relays interprets the code to a given selection, - makes the selection and holds it until signaled to clear it by another punched code. MOTE: One row of punched holes is required to make a given selection; however, the reader operates at ten (10) steps or rows per second, so that coordinated inputs as close as one-tenth (1/10) second apart may be effected. #### (4) Signal Generator This unit provides Sine Wave, Ramp, and Sweep frequency functions of various frequencies and amplitudes upon command of the selection matrix. ANALYSIS PREPARED BY CHECKED BY REVISED BY PAGE SAN DIEGO REPORT NO. ZM 7-227 TW MODEL 7 DATE 3 October 1956 wenter with was in the ANALYSIS PAGE REPORT NO. ZM 7-227 TN PREPARED BY SAN DIEGO MODEL 7 CHECKED BY DATE 3 October 1956 REVISED BY TAPE POWER FUNCTION TAPE GENERATORS READER SUPPLIES **PUNCH** RELAY METRIX SERVO TEST SIG. GYRO TEST SIG. CIRCUIT CONTROL FUNCTIONS **AUTO PILOT** SYSTEM FIG.II FORF 101X-A ### CONFUDENTIAL -16m #### 2.3 (Continued) #### (5) Manual Selection (Control and Monitor Panel) This unit permits the operator to: - (a) Control POWER to the ATP - (b) Manually PRE-PUNCH a tape program - (c) Automatically READ a taped program - (d) Observe the PROGRESS of a program - (e) Manually CHECK and TEST certain components NOTE: A block diagram of the system is shown in Figure 11. #### 2.3.1 Automatic and Manual Selection The Programmen is capable of making ONE selection AT A TIME of 62 possible selections. When reading a PRE-PUNCHED tape, it is capable of making such a selection TEN times every SECOND. When operating manually, the switches on the ATP MANUAL CONTROL PANEL provide the electrical selection impluses to the Channel Relays, which in turn operate the Tape Punch and Selection Matrix. NOTE: It is possible to make MANUAL SELECTIONS without punching the tape by weing the Operational Mode Rotary
switch in the Reader-Punch Control Field by switching to MANUAL-TEST. Under this condition, functions involving the SIGNAL GENERATOR; namely, FIXED FREQUENCY, SWEEP FREQUENCY, and RAMP, are generated as usual. In the MANUAL-PUNCH tape position the Signal Generator will not be driven. (The selections, whether made MANUALLY or AUTOMATICALLY, will be displayed by the indicator lights addigent to the Selector Switches. #### 2,3.2 Panel Arrangement The Test Panel is arranged with switch groupings as follows: (Refer to Figure 12): - (1) Servo Test Signal - (2) Engine Position Output Mode - (3) Gyro Test Signal - (4) Servo and Integrator Control ANALYSIS PREPARED BY CHECKED BY REVISED BY REPORT NO. ZM 7-227 TN MODEL 7 DATE 3 October 1956 alance to the although an one to talk the site of the land of the translate tends. AUTOPILOT TEST PROGRAMMER SERVO TEST SIGNAL -CLEAR SERVO TEST AND INTEG CONTROL MANUAL CHANNEL FUNCTION AMO RAMP MANUAL SELECT AMPLITHOE SWEEP N TOTAL CYCLES STEP AMPLITUDE-DEGREES FIXED N C.P.S. TIME TO MAX. RAMP. SEWNDS GYRO TEST SIGNAL PITCH YAW ROLL ➂ -SERVO AND INTEGRATOR CONTROL-CLEAR CHANNEL AND GYRD NULL INTERRUPT MICHYAW AGLE MICH AND ROLL MICH YAW ROLL INTERRUPT CNAWHEL MAGHITUDE GYRO NULL INTEGRATOR INTERRUPT SERVO AMPUTER 0 CLEAR MAGNITUDE 0 - FLIGHT PROGRAMMER-- READER - PUNCH CONTROL-0 MOTOR- AUTO-READ - MANUAL-TEST ARROTE ON TAPE / MANUAL-TEST ARROTE ON 0 TAPE . WICKAL OF 0 0 ele ele BUCK OUT AMPLIFIER IN START CLEAR RATE COMPUTER. -POWER CONTROL-INDICATOR CICATS COVER SEV (POWER OSF) CES -TEST JACKS-Ø Ø Ø Gyro serjø sig. Sig. sig. grøund ADVANCE TAPE F1G.12 REPORT NO. ZM 7-227 TN DATE: 3 October 1956 MODEL: 7 -17- #### 2.3.2 (Continued) - (5) Flight Programmer - (6) Reader-Punch Control - (7) Power Centrol - (8) Test Jacks - (9) The Rate Computer to the Yaw Function Switch is Yaw Function ISOLATED. It is cleared by the "CLEAR" switch under the Flight Programmer. #### 2.3.3 - dislysis of Operation This section describes what the switches and indicators in the ATP do and how it is accomplished. #### (a) Selection During MANUAL selection the basic selection devise is a rotary switch. (Refer to Figure 12.) To make a selection, the switch is set to the desired position and the momentary pushbutton directly below it is depressed. If the ATP makes the selection, the indicator light OPPOSITE the selected setting will light. The momentary pushbutton switch associated with the large rotary selector switch in the CENTER of Servo Test Signal grouping is to the right and above the FOUR color codes designating the units of the quantities it is capable of selecting. Other SINGLE selections are made by toggle switches, both MOMENTARY and LOCKING. Each particular switch (FUNCTION and OPERATION), is described as follows, commencing at the UPPER RIGHT SIDE of the panel: #### 2.3.3.1 SERVO TEST SIGNAL #### (1) CHANNEL To select the channels into which the test signal will be introduced, the Selector Knob is rotated to the desired politicus and the MOMENTARY pushbutton switch, directly below, depressed. The indicator lamp opposite the selection will light. It is possible to intorduce the signal into any or all channels by making the selections one at a time, depressing the bushbutton after EACH SELECTION. The lights remain "ON" until cleared by the Clear Servo Test and Integrating Control Switch. As each selection is made (if the unit is set for MANUAL-PUNCH TAPE), the tape is AUTOMATICALLY advanced one step preparatory to receiving the next signal. -18- #### 2.3.3.1 (Continued) #### (2) FUNCTION SELECT This switch operates in the same manner as the Channel Switch. ONE FUNCTION SELECTION ONLY should be made for a given test. #### (3) RAMP AMPLITUDE This switch operation is the same as above. ONLY ONE SELECTION for a given test should be made, depending on the MAXIMUM ANGLE of engine deflection desired. (A) The large rotary switch in the CENTER of the Servo Test Signal Field selects the various magnitudes of the quantities selected by the Function Select Switch. Switch operation is the same as above, EXCEPT that the momentary pushbutton associated with this switch is located to the RIGET and ABOVE the four color codes which identify the units. FOR EXAMPLE: If a fixed frequency SINE WAVE input has been chosen with the Function Select Switch, then the ring of figures identified by the PIVE color around the large switch indicates that a frequency from .3 cycles per second may be chosen. The other three colors identify the other quantities associated with the Function Selections: BLACK for SWEET FREQUENCY in total cycles. RED for STEP AMPLITUDE in degrees GREEN for TIME to MAXIMUM RANP in seconds NOTE: The selection of these quantities begins the test. - (D) To SUSTAIN the test, it is necessary to advance the tape by use of the Telephone Dial in the LCWER RIGHT corner of the panel; each digit advances the tape one (1) step. When the tape is being read, this is equivalent to one-tenth (1/10) second REM. time. Therefore, for each 0.1 second test duration, the corresponding number on the dial should be used. FOR EXAMPLE: - (a) Dialing 5 will sustain the test 0.5 or 1/2 second; dialing 0 will sustain it 1.0 second, etc. A Program Continuity Counter located in the MONITOR PANEL above the Control Panel indicates the PROCRESS of the program by steps (Refer to Figure 14). -19- #### .. 2.3.3.1 (Continued) 0 NOTE: Dividing this total by TEN (10) will indicate the TCTAL number of seconds a given program HAS RUN. # (4) CLEAR SERVE SEST AND INTEGRATING CONTROL This switch wats up the code which MCMENTARILY disconnects the holding bus for ALL the Servo Test Signal Selections. It is a MCMENTARY type toggle switch which is depressed DOWNWARD to operate. Upon operation, all the indicator lights in the Servo Test Signal Field will go "CUT" indicating thay have been cleared. NOTE: It is suggested that a complete test be planned by use of a TABULATED FORM such as shown in Figure 13. (The remarks column has been shown for explanation only.) In the Servo Test Program ONLY, it is possible to change the values of the quantities chosen by the large selector switch; rotating the switch to the new value desired and AGAIN depressing the momentary pushbutton switch, will apply the new value before the proviously selected one is cleared. EXAMPLE: A test involving a step deflection of ~2 degrees may be INCREASED TO ~3 degrees without cancelling the signal for an instant, which would permit the Servos to begin Mulling. (When SWEEP frequency is chosek, it is MOT possible to change quantities as described above; the CLEAR SERVO TEST COPE must be used.) #### (5) ENGINE POSITION OUTPUT MODE The operator may effect MANUAL DISPLACEMENT of the engines by use thefethe controls under Engine Position Output Mode. (For the AUTO-MATIC OPERATIONS previously described, the switch would have been set to the AUTO POSITION) Operation of this switch to MANUAL activates the MANUAL Estentiameter Control. For this test ONLY, the channel desired should be selected. The Engine Servos are then controlled by the MANUAL KHOB and will displace at the rate and to the MAXIMUM deflection called for, (as the operator rotates this knob), provided the output switch is closed. #### 2.3.3.2 OYRO TEST SIGNAL #### (1) CHANNEL Gyro Test Channel Selection is effected the same way as Servo Test Channel Selection. Again, the signal may be routed into any or all ANALYSIS PREPARED BY CHECKED BY REVISED BY # CONVAIR A BIVINION OF SEMERAL BYNAMICS CORPORATION SAN DIEGO PAGE REPORT NO: ZM 7-227 TN MODEL 7 DATE 3 October 1956 TEST PROGRAM NO. _____ OBJECT OF TEST ENGINEER | | | TEST CONDUCTO | /K | |--|---|--|--| | STEP
NO. | ACCUMULATED TIME IN SEC. | Function | REMARKS | | 0 1 2 3 4 5 6 7 | 0 .1 .2 .3 .4 .5 .6 .7 | Reader ramate start signal from vernier complete indication. | Dial number of digits on dial for tenths of seconds desired before actual test begins. | | 8
9
10 | .8
.9
.00 | Sarvo tast pitch channel
Sarvo tast roll channal
Sarvo tast stap channal | Nota: bacousa stap function has been salacied that the number of the salacied switch does not apply and is not used. | | 11
12
13
14
15
16
17
18
19
20
21
22 | 1.1
1.3
1.4
1.5
1.6
1.7
1.8
2.1
2.2 | Sarvo test step amplitude +15° Clear servo test | Dial number of diaits on dial aquivalent to test duration in tenths or seconds, in this case ten tenths or one second. | | | | FIG. 13 | | FOR4 1812-A ANALYSIS PREPARED BY CHECKED BY REVISED BY # CONVAIR A SIVILIBRE OF SENERAL DYNAMICS CORPORATION SAN DIEGO PAGE REPORT NO. ZM 7-227 TN MODEL 7 DATE 3 October 1956 FIG. 14 REPORT NO. ZM 7-227 TN DATE: 3 October 1956 MODEL: 7 -20- #### 2.3.3.2 (Continued) three of the channels by making the selections one at a time and depreciang the momentary pushbutton directly below it after each selection. The lighted indicators serve as a "memory" to indicate which channels have been chosen. #### (2) MACHITUDE Magnitude selection of the Gyro Test Signal is accomplished in the same manner as above. The units +1 through +5, and -1 through -5 are dimensionless units representing relative magnitude of a step input voltage; either in phase or cut-of-phase with the reference voltage. The estual voltage provided is adjustable by an AC potentiometer accessible from the control panel. It is to hepetic that the Gyro Test Signal is referred to in reference 4 as the Ground Test Input, and will command the Autopilot System unless the Gyro Amplifier outputs are MANUALLY set to their dumny load by the Guarded Switches in the Auxiliary Centrol Panel directly above ATP
control panel. #### (3) GLEAR CHANNEL AND GYRO MULL INTERRUPT This switch (a MOMENTARY toggle switch) will encode the signal to "CLEAR" the indicated functions when pressed. The indicator lights will go OUT as these functions are cleared. #### (4) CLEAR MAGNITUDE This is a HOMENTARY toggle switch which, when pressed DOMEWARD will "CLEAR" the previously chosen Gyro Magnitude. #### (50 INTERRUPT GYRO WILL This switch will interrupt Gyro Mulling in any or all of the control channels. It is operated in the same manner as the Channel Switches. (To select more than one channel, the switch must be set and the pushbutton directly below pressed each time.) #### 2.3.3.3 SERVO AND INTEGRATOR CONTROL #### (1) INTEGRATOR INPUT After the Servo Test Signal has been defined as to CHANNEL, FUNC-TION, and MAGNITUDE, it may be routed to the Integrator through this switch. Provided the corresponding Servo Test Signal Channel is closed through, more than one channel may be chosen. REPORT NO. ZM 7-227 TN DATE: 3 October 1956 MODKL: 7 -21- #### 2.3.3.3 (Continued) #### (2) INTERHUPT INTEGRATOR NULL 1. The Integrator INFUT and OUTPUT is bridged by a Mulling Amplifier. Using this switch will interrupt the Mulling Path and prevent the Integrator OUTPUT into the Servo Amplifier from being Mulled. #### (3) SERVO AMPLIFIER DIRECT INFUT Any of these selections UNGROUNDS the Servo Amplifier INPUT and connects it to the Test Signal OUTPUTS from ATP (through the GUARDED switches in the Autopilot Test Monitor Panel directly above.) (See Figure 14.) MOTE: The function of these switches may best be described as "SPIITTING" the Autopilot System. When the switch guard is closed, the Gyro Amplifier is "SPIIT" from the Servo Amplifier Summing Junction and connected to a dummy load: The test signal path from the Programmer is connected to the Servo Amplifier IMPUT in its place. With the switch guard RAISED and the switch operated to the RIGHT, the dummy load is REMOVED from the Gyro implifier OUTPUT. The Gyro Amplifier OUTPUT is connected to the Servo Amplifier IMPUT as it would be for MORMAL Autopilot operation. Simultaneously, the ATP Servo Test Signal is DISCONNECTED from the Servo Amplifier IMPUT. #### 2.3.3.4 FLIGHT PROGRAMMER #### (1) BUCK-OUT AMPLIFIER Buck-Out Amplifiers are provided to "buck-out" the Flight Programmer Signal at the Summing Junction of the PITCH and ROLL Gyro torquers. This switch selects and closes this "buck-out" path. #### (2) CLEAR Depressing this MCMENTARY toggle switch CLEARS Buck-Out Amplifier selection, Flight Programmer Start selection, and Rate Computer to Yaw selection. #### (3) START Depressing this MCMENTARY toggle switch starts the Flight Programmer. MOTE: This is, in effect, equivalent to Missile Umbilical Plug "BLOW OFF". CONEIDENFIAL REPORT NO. ZM 7-227 TN DATE: 3 October 1956 MODEL: 7 # CONFIDENTIAL -22- #### 2.3.3.4 (Continued) #### (4) RATE COMPUTER TO YAW These computers "READ OUT" the pitch component rates UNLESS the Rate Computer to Yaw Lever switch is depressed DOWNWARD. MOTE: This function selection is cleared by the Clear Switch, located UNDER the Flight Programmer. #### 2.3.3.5 READER-PUNCH CONTROL #### (1) MOTOR (] The Tape PUNCH and Tape READER are clutch driven by an AC Motor. The Motor Switch must be "ON" when READING or PUNCHING tape. The Motor Switch should be "OFF" when "SHUTTING-DOWN", or during MANUAL-TEST operation. #### (2) OPERATIONAL MODE SELECTOR SWITCH This switch is rotated to the desired position to PUNCH TAPE, READ TAPE, or CHECK-OUT the Programmer Selection Circuitry. #### (a) Auto-Read Tabe Position In this position the Telephone Dial, Selector, and Clear switches are DISABLED. The Engine Position Output Mode controls are WOT effected, therefore, the AUTO-MANUAL toggle switch must be set to AUTO when reading a PRE-PUNCHED tape. The tape reader contacts are now ENER-GIZED and the unit is ready to READ a PRE-PUNCHED tape program. #### (b) Offerbideign In this position, the Punch, Reader, Program Step Counter, and Relay Matrix Signal Generator CUTPUTS are DISABLED. Power is still being supplied to the Servo Amplifier, Signal Generator Motor, Panel Indicator lights, Function Generator Transformers, and Servo Drive Precision Resistor. The unit is in STANDBY condition PROVIDED the power is "ON". #### (c) Hanual-Test Position In this position the Program Step Counter is DISABLED. The remaining components are operative and a program may be chosen, selection checked, and outputs MONITORED at the test jacks which are connected AHEAD of the output cutoff switch. -23- #### 2.3.3.5 (Continued) #### (d) Manual-Punch Tame Position In this position the Signal Generator is DISABLED. (This is done to permit the operator to select the program without unnecessary wear on the signal generator gear train and clutches). #### 2.3.3.6 READER SWITCHES #### (1) REMOTE-LOCAL SWITCH When this switch is in the LOCAL POSITION, the Reader ON-OFF switch centrols the reader engage clutch. When the switch is in the REMOTE position, a signal indicating "GAS GENERATOR VALVE OPEN" from the ENGINE CONTROL SYSTEM ACTUATES the Reader Engage Clutch. #### 2.3.3.7 POWER CONTROL #### (1) PRESS-TO-TEST INDICATOR LIGHTS (POWER OFF) This pushbutton switch, ISOLATES ALL the indicator lights on the panel and provides them with 428 volts DC for a check of lamp continuity. NOTE: The Master Power Control MUST BE OFF to make this test. #### (2) OH SWITCH Momentary depression of this pushbutton applies the three (3) types of power required for Programmeroperation to the system. The indicator lights directly above indicator when the power is being supplied. The power will be applied until the hold circuit is BROKEN by an OFF SWITCH (described below). #### (3) OFF SHITCH This MCMENTARY pushbutton INTERRUPTS the Power Hold circuit and disconnects all power from the Programmer Systems. NOTE: A Pilot Relay connected to the +28 volts DC power control OPENS the indicator light circuits in the Autopilot Test Monitor Panel so the nulling and dummy load indicator lights will NOT light when ATP is not in use. #### (4) TEST JACKS The Gyro Signal and Servo Signal Jacks are connected to the respective outputs ahead of the Output Cuteff Switch to permit monitoring of these signals, whether or not the outputs are closed through. REPORT NO. ZM 7-227 IN DATE: 3 October 1956 -24- #### 2.3.3.7 (Continued) #### (5) OUTPUT SWITCH All outputs from the Programmer to the respective Autopilot components will NOT be closed through UNIESS the guard on this switch has been raised and the switch thrown UP to the ON position. ### (6) ADVANCE TAPE DIAL Use of the Telephone Dial to advance tape in MANUAL operating mode has been described in Paragraph (B) of Section 2.3.3.1 of this repeat. #### 2.3.3.8 AUTOPILOT TEST MONITOR PANEL - (A) The Autopilot Test Menitor Panel is located in the Autopilot Test Programmer Auxiliary Console (see Figure: 15); ... It contains one row of indicator lights for each channel which indicate the signal routing being effected by the Programmer, and the guarded switch which closes the Gyro Signal through to the Servo Amplifier (as mentioned above). A digital voltmeter read-cut with a rotary switch for selecting the various power sources, and a read-standby switch (so that the voltmeter need not sample the voltages continuously). - (B) The Programmer continuity step counterindicates progress of the program (AS INDICATED ABOVE). A monitor of correct phase rotation is maintained by an indicator light. If this light goes out, connections of the three (3) phase, 400 cycle power must be re-arranged. #### 2.3.3.9 TEST PROGRAMMER QUARTER RACK The base supporting the ATP Console and Auxiliary Console comprises the Quarter Rack. It houses the power supply which is used with the Signal Generator Servo Amplifier. Front Panel access to the power supply, for output monitoring and adjustment, is through the double doors on the front of the cabinet. (The digital voltmeter equipment box is also mounted here. See Figure 15.) #### 3.0 TRANSDUCER EXCITATION UNIT (7-68025) (TEU) #### 3.1 GENERAL The Transducer Excitation Unit (TEU) contains equipment for TEST and SIGNAL MEASUREMENT throughout the Autopilot Control System. It is located in the Control Center Blockhouse. The unit operates in conjunction with all major components of the Autopilot Control System. ANALYSIS PREPARED BY CHECKED BY PORM 1018-6 C O N V A 1 R A DESIGN OF SEMERAL DYNAMICS CORPORATION RAN DIEGO PAGE REPORT NO. ZM 7-227 TN MODEL 7 REPORT NO. ZM 7-227 TN DATE: 3 October 1956 MODEL: 7 -25- #### 3.2 PURPOSE The purpose of the Transducer Excitation Unit (TEU) is to provide Test and Measurement of Autopilot Control System components from the Control Center Blockhouse PRTOR to and DURING tests of the Missile. The Transcuder Excitation Unit (TEU) provides all the equipment required for its function in one location, thereby making Test and Measurement an easier, more rapid procedure. #### 3.3 DESCRIPTION The TEU is comprised of a 72" by 24" by 24" steel cabinet containing eight (8) rack-mounted drawers and panels which may be drawn out on "chassis-traks" for servicing, maintenance, or calibration of the sub-assemblies contained therein. At the foot of the TEU is a screened and grilled compartment which contains the blower motor which provides cooling for the TEU. The drawers are vertically mounted as follows: - (a) 7-66850 BOOSTER RATE COMPUTER PANEL - (b) 7-66850 VERNIER RATE COMPUTER PANEL - (c) 7-68025-3 RATIO TRANSFORMER PANEL - (d) 7-68025-27 TEST PANEL - (e) (No Drawing available at this time) CONSTANT CURRENT EXCITATION PANEL - (f) 7-68058 DEMODULATOR PANEL - (g) 7-66851 SUMMING AMPLIFIER PANEL - (h) 7-68056 DC POWER SUPPLY PANEL - (i) ---- BLOWER MOTOR - (1) BOOSTER RATE COMPUTERPANEL (7-66850) There are three Booster Rate Computer Units contained in this panel. Switches are provided to select inputs from either the Booster Engine Position 7 ansducer Signals or the Integrator outputs.
When Booster Engine Position Transducer Signals are being tested, the Rate Computers can be switched from PITCH CHANNEL to YAW CHANNEL by a signal from the AUTOPILOT TEST PROGRAMMER. (See Paragraph (5) Section 2.3.3.1.) REPORT NO. ZM 7-227 TN DATE: 3 October 1956 MODEL: 7 -26- #### 3.3 (Continued) #### (2) VERNIER RATE COMPUTER PANEL (7-66850) There are two Vernier Rate Computer UNITS contained in this panel. The Vernier Rate Computer Panel performs the same function in respect to the Vernier Engine Position Transducer Signals and Integrator outputs as the Booster Rate Computer Panel does for the Booster Engine Position Transducer Signals and Integrator outputs and the procedure followed is the same. #### (3) RATIO TRANSFORMER PANEL (7-68025-3) This is a vendor furnished item. The Ratio Transformer provides calibration voltages for the Engine Position Indicator circuits (see Paragraph (1), Section 1.1.2.2), and the Autopilot Signal Monitoring circuits (see Section 4.0). The OUTPUT TO INPUT RATIO is set by FIVE rotary switches and a potentiometer. The OUTPUT signal is connected into a switching system on the TEU Test Panel (see Paragraph (4), Section 3.3). #### (4) TEST PANEL (7-68025-27) The Test Panel controls the TEST and CALIBRATION SIGNALS from the Ratio Transformer to the Autopilot Control System. Switches are provided to control TEST SIGNAL PRASING. The 115 volt, 400 cycle line voltage and the Ratio Transformer output voltage can be tested from the panel via test jacks. If no 400 cycle line voltage is available, a PORTABLE 115 volt, 400 cycle source can be connected into the system through a pair of jacks on the panel. The TEU can be energised LOCALLY, without turning on the Autopilot Control Console, by a switch on the panel. #### (5) CONSTANT CURRENT EXCITATION PANEL (No Drawing available at this time) This panel contains the Constant Current Power Supply which supplies a CONSTANT 45 Milliampere, 400 cycle current to the Engine Position Transducers (MICROSYNS) on the Booster Engines. The position Signal output from each transducer is DIRECTLY PROPORTIONAL to the excitation current. Therefore, to maintain accuracy, the Constant Current Power Supply STABILIZES LINE VOLTAGE VARIATIONS and CHANGES IN LOAD RESISTANCE. This is a vendor furnished item. #### (6) <u>DESCRULATOR PANEL</u> (7-68058) This panel contains TEN (10) Phase Sensitive Demodulator Units. These CONVERT 400 cycle PHASE-REVERSING signals into POLARITY-REVERSING DIRECT CURRENT signals. Inputs to the Demodulators are the Engine REPORT NO. ZM 7-227 TN DATE: 3 October 1956 MODEL: 7 -27- #### 3.3 (Continued) Position Transducer Signals. The Direct Current Output Signals are connected to the Engine Position Indicator Meters on the AUTOPILOT AUXILIARY CONTROL CONSOLE (see Paragraph (3), Section 1.1.2.2). Each demodulator consists of a transistorized demodulating circuit and a Reference-Voltage Phase-Shifter. Each demodulator circuit can be corrected for transducer and line-phase shifts by the Phase-Shifter. There is a GAIN and PHASE SHIFT control located in each demodulator unit. (These require a screwdriver for adjustment.) Test jacks are provided on the panel at SIGNAL INPUT and SIGNAL OUTPUT points. #### (7) SUMMING AMPLIFIER PANEL (7-66851) There are FOUR (4) Summing Amplifier UNITS in this panel. These provide a SUM (DIFFERENCE) signal from a pair of Engine Position Transducer Signals (Microsyns). Each Summing Amplifier Unit provides one of the following SUM (DIFFERENCE) outputs: - (a) BOOSTER NO. 1 and BOOSTER NO. 2 PITCH - (b) BOOSTER NO. 1 and BOOSTER NO. 2 YAW/ROLL - (c) VERNIER NO. 1 and VERNIER NO. 2 PITCH/ROLL - (d) VERNIER NO. 1 and VERNIER NO. 2 YAW From these output signals, INSTANTANEOUS POSITION DIFFERENCES between pairs of engines (operating in similar axis) can be determined. The major components of each Summing Amplifier Unitare TWO (2) transformers, a duo-triode vacuum tube, FOUR (4) padder capacitors, and a Test Selector Switch. #### (8) <u>DC POWER SUPPLY</u> (7-68056) The DC Power Supply is a wondor furnished item. It supplies B+ and bias voltages to the Rate Computers and Summing Amplifiers. #### (9) BLOWER MOTOR The Blower Motor is a SPLIT-PHASE, sleeve bearing, 1/4 H.P., 1725 RPM, :10 volt AC, 60 cycle motor, resilient mounted. The pulleys will deliver 600 to 800 cubic feet per minute; reversed they will deliver up to 1,000 cubic feet per minute. The motor assembly is mounted behind a filter system which may be removed for cleaning. The cleaning should be done according to the amount of dust, sand, moisture, atc., in the particular location of the TEU. -28- #### 4.0 AUTOPILOT MONITOR AND CONTROL UNIT (7-66900) #### 4.1 GENERAL The Autopilot Monitoring and Control Unit serves as a terminal point for Control, Test, and Measurement signals between the Missile Autopilot and the Control Center Blockhouse. #### 4.2 PURPOSE The purpose of the Autopilot Moniter and Control Unit is to provide a compact, convenient package for the various control circuits and electronic components required to perform the functions for which the Autopilot Control System was designed. #### 4.3 DESCRIPTION The Autopilot Monitor and Control Unit is housed in a 72" by 24" by. 24" steel cabinet located in the Fuel Transfer Room. It contains the following sub-assemblies: - (a) 7-66908 TEST PANEL - (b) 7-66916 SIGNAL ISOLATION UNIT - (c) 7-66921 ISOLATION AMPLIFIER - (a) 7-66955 WULLING AMPLIFIER PANEL - (e) 7-66971 NULLING AMPLIFIER - (f) 7-66989 TEST RELAY AND CALIBRATION PANEL - (g) 7-66990 RELAY AND BUCKOUT AMPLIFIER: PAREL - (h) 7-66894 BUCKOUT AMPLIFIER - (1) 7-66988 ENGINE EXERCISE PROGRAMMER - (j) 7-66935 POWER SUPPLY PANEL - (k) ---- BIOYER The entire unit is vendor furnished. The major components are contained in mine panels (including the BIOWER which provides cooling for the unit). Right of these panels are mounted in chassis tracks and can be pulled outward, drawer fashion, for maintenance or calibration work and all are mounted vertically. The following list of panels is as they appear in the unit from top to bottom: -29- #### 4.3 (Continued) - (a) TEST PANEL - (b) SIGNAL ISOLATION UNIT (1) - (c) SIGNAL ISOLATION UNIT (2) - (d) NULLING AMPLIFIER UNIT - (e) TEST RELAY AND CALIBRATION PANEL - (f) RELAY AND ENGINE EXERCISE PROGRAMMER - (g) RELAY AND BUCKOUT AMPLIFIER PAREL - (h) POWER SUPPLY - (1) BLOWER - (1) <u>TEST PANEL</u> (7-66908) The Test Panel provides a means for testing the PHASE and GAIN of the Isolation Amplifiers. It contains Filament power and Quadrature Signal circuitry, Mixing Network, DC Amplifier, Cathode Follower, and:Meter circuitry. #### (2) SIGNAL ISOLATION UNITS (7-66916) There are TWO (2) PANELS of Signal Isolation Units. Mach contains fifteen (15) "ACTIVE" Isolation Amplifiers and five (5) SPARE Isolation Amplifiers. Each Isolation Amplifier has a gain of one (1). (Reference Schematic Drawing No. 7-66934.) The main chassis and panel contain a Selector switch, three (3) Filament Transformers, fifteen (15) Isolation Amplifiers, and five (5) spare Isolation Amplifiers. The Selector switch is capable of connecting a TEST INPUT from J501 to a selected Isolation Amplifier. At the same time it can connect the output of the selected amplifier to J501. Rach of the three (3) Filament Transformers supply 6.3 volts filament power to five (5) plug-in Isolation Amplifiers. Test points are available for checking voltage from the Filament Transformers T301, T302, and T303. #### (3) INDIVIDUAL ISOLATION AMPLIFIER (7-669:24) Relative importance of the Isolation Amplifier in regards to the Autopilot Monitor and Control Unit merits a description of it aside from the Isolation Amplifier Unit Fanel. (Reference schematic drawing No. 7-66928.) Each Isolation Amplifier has a gain of 1±.04% REPORT NO. ZM 7-227 TN DATE: 3 October 1956 MODEL: 7 -30- #### 4.3 (Continued) which can be adjusted by R103. The gain should remain within 0.1% over an input range of 0 to 10 volts rms, 390 to 410 cps, and during a continuous operating period of twelve (12) hours. The phase shift of the amplifier is adjustable by C102 to 180 degrees and should retain a phase shift of 180 degrees ±0.50 degrees for a continuous operating period of twelve (12) hours. Each Amplifier has an input impedance of not less than one (1) megohm and an effective output impedance of less than ten (10) ohms. Minimum load impedance is 10,000 ehms. The Isolation Amplifier is designed to provide a low drain of the source signal when relaying a signal to the recorder and with a minimum of phase shift. ### (4) MULLING AMPLIFIER PANEL (7-66955) There are six (6) Mulling Amplifiers in this panel. Each with a gain of 20. The function of the Mulling Amplifiers is to Mull the Displacement Cyro and Integrator Outputs. # (5) TEST RELAY AND CALIBRATION PANEL (7-66989) This panel has 6 relays, 10 resistors, and 10 precision potentiometers. The potentiometers are used to control the INPUT SIGNALS to the Isolation Amplifiers. The relays provide switching for the IMPUT SIGNALS to the Amplifiers. # (6) RELAY AND ENGINE EXERCISE PROGRAMMER (7-66988) This panel contains nineteen (19) relays which direct signals throughout the Autopilot Control System. The Programmer consists of a MOTOR-DRIVEN, CAM-ACTUATED SET of eight (8) switches. This panel is used to program a REPEATABLE SEQUENCE of signals into the system. It is used when the Autopilot Test Programmer is DISCONNECTED from the Autopilot (Airberne). ### (7) RELAY AND BUCKOUT AMPLIFIER PANEL (7-66990) This component contains twenty-six (26) relays and two (2) Buckout Amplifiers. The relays provide switching of the IMPUT and OUTPUT signals to the Autopileton. Each Buckout Amplifier receives signal IMPUTS from three (3) sources, and supplies a Buckout Signal to a Gyro Torquer Input Mixer. This unit is used in conjunction with the AUTOPILOT TEST PROGRAMMER which is located in the blockhouse. (See Section 2.0) #### (8) POWER SUPPLY PANEL (7-66935) The Power
Supply is regulated and supplies PLATE VOLTAGE to the REPORT NO. ZM 7-227 TN DATE: 3 October 1956 MODEL: 7 CONFIDENTIAL -31- #### 4.3 (Centimued) Various vacuum tubes within the Autopilot Monitor and Control Unit. The Power Supply also contains a three (3) phase Circuit Breaker which controls power to the Power Supply itself as well as to the other electrical components within the Unit, such as the blower, filament transformers, etc. #### (9) BIOTER MOTOR The Blower Motor is a SPIIT-PHASE, sleeve bearing, 1/4 H.P., 1725 RPM, 110 volt AC, 60 cycle motor, resilient mounted. Pulleys will deliver 600 to 800 cfm; reversed they will deliver up to 1,000 cfm. The Motor Assembly is mounted behind a filter panel, element, and removable grill. The filter element may be removed for cleaning. The frequency with which this cleaning is done will depend on the particular location of the unit (i.e., amount of dust, sand, moisture, etc.) #### 5.0 OPERATION OF THE AUTOPILOT CONTROL SYSTEM #### 5.1 GENERAL The Autopilot Control System at the Sycamore (S-1) site will be used to conduct both the SIMULATED LAUNCH (AFMTC TYPE) tests and the CAPTIVE FIRING (SYCAMORE S-1 TYPE) tests of the Missile Autopilot. The TWO (2) types of tests will utilize the Autopilot Control Console and the Autopilot Test Programmer respectively. The TWO (2) tests will be described separately in this report. #### 5.1.1 SIMULATED LAUNCH (AFATC TYPE) TESTS - DESCRIPTION #### (1) GIMBALING TEST The Gimbaling Tests exercise the Booster Engines in PITCH, YAW, and ROLL channels, (one at a time) from one extreme, through center, to the other extreme and back to center. (a) PRIOR to the Gimbaling Tests the PROGRAMMER ZERO INDICATOR (Paragraph (2), Section 1.1.2.4) on the Autopilot Control Console Panel MUST be lighted. (This is a GREEN Pressto-Test light leaked above the Decade Event Timer Switch.) ### (2) INTEGRATING ACCELLEDOMETER TEST This test consists of measuring the time from RELEASE of the ACCELEROMETER NULL to BOOSTER CUTOFF. (The Decade Event Timer will record the elepsed time; - See Section 1.1.2.3). -32- #### 5.1.1 (Continued) (a) Booster Cutoff Indicator - See Paragraph (3). Section 1.1.2.4. This is an AMBER Press-to-Test light which comes "ON" a during " the Flight Programmer Tests and this Integrating Accelerometer Tests the moment Booster Cutoff occurs. #### 5.1.1.1 WARM-UP AND PRE-OPERATION CHECKOUT (1) FINGINE EXERCISER CHASSIS (Ref. Paragraph (6) Section 4.3) This chassis is located in the Autopilot Monitor and Control Unit in the Transfer Room. It must be checked prior to Simulated Launch Tests to determine that the Autopilot Control Console is connected into the system via the plugs at the rear of this chassis. MOTE: Because the Autopilot Monitor and Control Unit is located in the Transfer Room, the plug connections maket must be checked PRICR to fueling the Missile as the transfer room CANNOT be entered during or after fuelisg. #### (2) **NOWER** (a) The Blockhouse power must be available to the Autopilot Control System via the PAD FACILITY CONSOLE, This consists of: 28 volts DC 115 volts AC, 400 cycle 115 volts AC, 60 cycle (b) The Secondary Distribution Power (28 volts DC) is also applied via the PAD FACILITY CONSOLE. #### (3) DISPLACEMENT GYRO WARM-UP (Ref. Section 1.3) #### OPERATION #### OBSERVE (a) Close Panel Power Switch AMBER Press-to-Test light above switch comes "ON". (b) Close Missile DC Switch AMBEL Press-to-Test light above switch comes "ON", The three (3) AMEER Gyro Coarse Heater lights come -33- #### 5.1.1.1 (Continued) CAUTION: The Gyro Coarse Heaters (Displacement Gyros) are now energized. The operator must now allow approximately FIFTEEN (15) MINUTES FOR the heaters to bring the Displacement Gyros up to temperature. As the Gyros reach the required temperature, the AMBER Gyro Coarse Heater lights will go "OFF" and the GREEN "Heaters cycled" light will come on. (c) Close Missile AC Switch AMBER Press-to-Test light above switch comes "ON". The Three(3) AMBER Gyro Coarse Heater lights come "ON". #"PITCH CHANNEL" (For'this NOTE: The Gyro Fine Heaters (Displacement Gyros) are now energized. The operator must now allow approximately FIFTEEN (15) MINUTES for the heaters to reach "OPERATIONAL FINE TEMPERATURE" and the Displacement Gyro Spin Motors to come up to speed. When this has taken place, the AMBER Gyro Fine Heater lights will go "OFF". #### 5.2 BOOSTER ENGINE AND GYRO EXERCISE (MANUAL) #### (1) PRE-EXERCISE CHECKOUT (a) Meter Selector Switch "AMPLIFIER" (b) Integrator Wull Switch "NULL" (c) Gyro Wull Switch "NULL" (d) Exercise Selector "GYRO EXERCISE-RELEASE INTEGRATOR HULL" (e) Gyro Disable Switch "OFF" channels is identical. (2) PROCEDURE OF OPERATION - (Pitch Channel) (f) Channel Selector Switch OPERATE #### OBSERVE (a) Press Exercise Start Switch. AMBER Press-to-Test light REPORT NO. ZM 7-227 TM DATE: 3 October 1956 MODEL: 7 -34- 5.2 (Continued) above switch comes "ON". AMBER "Pitch" Channel light comes "ON" indicating that this channel is being exercised. The AMBER Preso-to-Test light above the Exercise Start Switch and the AMBER "Pitch" Channel light will remain "ON" during the exercise cycle (approximately 13 seconds) and then will go "OFF". The OUTPUT VOLTAGE from the Pitch Gyro Amplifier is indicated on the Gyro Voltmeter. Observe the Booster Engine Travel on the EMPINE POSITION IMDICA-TORS located on the ENGINE POSITION PANEL of the Auxiliary Autopilot Convole. Three (3) seconds is required for the Booster Engines to travel from center (zero) to one extreme and then six (6) seconds through center to the other extreme. They then return to zero in three (3) seconds. (Total of 13 seconds.) (3) GYRO EXERCISE - (Independent of Moster Engines) The Gyros may be exercised LITHOUT exercising the Booster Engines by: - (a) Placing the Exercise Selector Switch on "GYRO EXERCISE-MAINTAIN INTEGRATOR NULL". - (b) Placing the Meter Selector Switch on "DISPLACEMENT". NOTE: The exercise program is the same as above except there is NO CIGNAL to the Servo Amplifiers and the Booster Engines remain at ZERO POSITION. (4) INTEGRATOR AND ENGINE EXERCISE (Statis Fifine) "CAUTION: PLACE GYRO DISABLE SWITCH ON "DISABLE". GONELDENTIAL -35- #### 5.2 (Continued) (This is to preclude the possibility of the built-in interlock failing, thus permitting excess structural vibration from oscillation of the gyros.) #### (1) PRE-EXERCISE CHECKOUT (a) Channel Selector Switch On "SELECTED CHANNEL", (PITCH, YAW, ROLL). (b) Exercise Selector Switch "INTEGRATOR EXERCISE-MAINTAIN GYPO NULL". (c) Static Firing Switch "ON" (d) Integrator Null Switch "NULL" (e) Gyro Mull Switch "NULL" *(f) Gyro Disable Switch "DISABIE" #### (2) PROCEDURE OF OPERATION NOTE: The exercise cycle is the same as when there is NO static firing. #### 5.2.1 AUTOMATIC MULTI-CHAPNEL EXERCISE To AUTOMATICALLY EXERCISE more than one (1) channel, the following procedure of operation is used: MOTE: The Pitch and Yaw Channels will be described as an example - all other combinations are operated identically. #### (1) PRE-EXERCISE CHECKOUT (a) Channel Selector Switch "PITCH-YAW" (On the "Automatic" side.) (b) All other switches SAME AS DESCRIBED FOR "MANUAL" EXERCISE. #### (2) PROCEDURE OF OPERATION **MANUAL EXERCISE" - EXCEPT, IMMEDIATELY on completion of of the "PITCH" Channel Exercise Cycle, the "YAW" Channel commences to exercise. -36- #### 5.3. AUTOPIIOT ROLL PROGRAM SET-UP (Refer to Figure 7. Section 1.1.2.4) The Roll Program is set for the AMOUNT and DIRECTION OF ROLL required of the Missile "after launch". PRIOR to operating the FLIGHT PROGRAM-MER, the Roll Programmer is set as follows: #### (1) PRE-OPERATION COMPUTATION PRICE to setting the Roll Programmer it is necessary to compute the voltage required to effect the desired DIRECTION and AMOUNT of roll. This consists of establishing a RATIO of ROLL VOLTAGE to REFERENCE VOLTAGE, (Phase A on the Missile Bus), TIMES TEN (10). PHASE "A" REFERENCE VOLTAGE X 10 = RATIO EXMPLE: If, during a Roll Program Set-up, the Phase "A" Reference Voltage is 115 volts and the desired Roll Program requires 1 volt to effect the resquired amount of roll, then: 1 volt x 10 = .0669 The quotient of this ratio is read by the operator on the ROLL PROGRAM VOLTMETER as follows: #### OPERATE #### OBSERVE (a) Press the MOMENTARY "ON-OFF-ON" Roll Program Set Switch to either the "R" or "L" position (RIGHT or LEFT) depending on the desired direction of heading. The four (4) readeut "windows" in the ROLL PROGRAM VOLTMETER will indicate as follows: (Set-up for RIGHT heading - viewing the Missile from the rear). R .087 CAUTION: ROLL RATIO MUST NOT EXCEED .450. PRIOR to above operation check that all switches on the Autopilot Control Console pertaining to ENGINE EXERCISE are "OFF" and throw the "READ-STANDBY" switch to the "READ" position. (b) Once the desired roll program is set, return the "READ-STANDBY" switch to the "STANDBY" position. (So that unnecessary wear will not be imposed on the Roll Program Voltmeter circuit). -37- #### 5.3 (Continued) (e) Place the Decade Timer Selector Switch on the "FIIGHT PROGRAMMER" position. The ROLL PROGRAM is now "SET" and will be operated by pressing the Program Start Switch. # 5.4 AUTOPILOT READY SIGNAL (Refer to Figure 8) The Autopilot Ready Signal is an indication to the operator at the TRST CONDUCTORS CONSOLE that the FLIGHT PROGRAMMER is on ZERO and the Autopilot Control System is ready for "launch". ### (1) PRE-OPERATION CHECKOUT (a) Integrator Mulling Switch "NULL" (b) Gyro Disable Switch? "DISABLE" (c) Gyro Mulling Switch "NULL" (d) Exercise Selector Switch "OFF" -OR-Static Firing Switch "ON" (e) Engine Zero Switch "ON" (Located on the Autopilot Auxiliary Control Console - Engine Position Panel.) (f) Check affected indicator Either "ON" or "OFF" lights for above positions. accordingly. # (2) PROCEDUREOF OPERATION When the PRE-OPERATION CHECKOUT is completed: (a) Autopilot Ready Switch *AUTOPILOT READY* The GREEN light above the
switch comes "ON" and a GREEN light on the "PRE-START" panel of the TEST CONDUCTORS CONSOLE comes "ON". #### 5.5 CAPTIVE FIRING (SYCAMORE S-1) TESTS Tests of the Autopilot during Captive Firing at the SYCAMORE S-1 site will be conducted from the AUTOPILOT TEST PROGRAMMER CONSOLE (ATP). #### (1) PRE-OPERATION CHECKCUT CONEIDENIJAL CONFEENTHAL REPORT NC. 12 7-227 IN DATE: 3 Cotober 1956 NODEL: 7 38. #### 5.5 (Continued) ### (a) Relay and Buskout | Eclifier Changes PRIOR to operatio, the ATP must be connected through this chassis which is located in the Autopilot Monitor and Control Unit of the Transfer Room. If the Simulated Launch (AFMTC TII) is ests are conducted prior to the Captive Firing ("compressed) tests, it will be necessary to change the place in mections from the rear of the Faction Exercise Chassis, to the Relay and Buckous Amplifier Chassis. This makes a secomplished prior to fueling of the Missile, as the Transfer Local Cannot BE ENTERED during or after fueling of the Missile. (b) The power requirements for these tests are the same as those for the Simulated Launch (AFMTC TYPE) tests. (Refer to Paragraph (2), Section 5.1.1.1) #### (2) Autopilot Test Monitor Panel - (a) Pitch, Yaw, and Roll Channel Switches "OFF" - (b) Read-Standby Switch "STANDRY" - (c) Voltmeter Input Selector Switch "OFF" - (d) Programmer Continuity Step Counter "00000" (Use reset wheel.) #### (3) Autopilot Test Programmer Panel (Figure 12) - (a) Engine Position Output Mode Switch "AUTO" - (b) Reader-Punch Control Motor Switch "GZF" - (c) Reader-Punch Control Mode Selector "OFF" - (d) Reader Remote-Local Switch "LOCAL" - (e) Reader ON-OFF Switch - (f) Output Switch (guarded) "CUTOFF" (Guard closed) ### (4) Autovilot Test Programmer Power Supply (Figure 15) (a) All Control Knobs Extreme Counter-Clockwise position. (Minimum voltage) % (Continued) (5) POWER CONTROL - PRE-OPERATION #### **OPERATE** #### OBSERVE - (a) Press the Press-Test Indicator lights (Power OFF) Switch. - the indicator lights on the panel and provides them with 28 vde for a check of lamp continuity. NOTE: The Power Control "OFF" switch must be "OFF" to 30 this test. - (b) Power Control On Switch Following lights dome "ON": 28 V DC 115 V, 400 CPS 115 V, 60 CPS These three (3) types of power, required for Autopilot Test Programmer operation, have now been applied to the system. The power will remain applied until a "hold circuit" is broken by the OFF Switch located to the right of the ON Switch. MOTE: Allow suitable warm-up period. (Mainly for the Autopilot Supply Voltage Meter.) (c) OBSERVE - GREEN Phase Rotation light should be "ON" indicating that Missile AC power is applied. (This light, located at bottom-center of ATP Test Monitor Panel.) (d) Autopilat Supply Voltage "READ-STANDBY" Switch "READ" (e) Woltmeter Input Selector Switch + Rotate through "DCb, "AC", "gA", "gB", "gC". Read voltage of each Input Selector Switch position on the AUTOPIIOT SUPPLY VOLTAGE METER. (f) Return "READ-STANDBY" Switch to "STANDBY". NONE (g) Set all Power Supply potentiometer knobs to extreme COUNTER-CLOCKWISE position. Minimum Voltage #### (Continued) 5.5 (h) Power Switch (on power supply) *POWER* (4) 150 4014 001404 "-150 YOLTS" (j) 300-450 Volt Switch *300-450 VOLTS* MOTE: Allow suitable warm-up for the Power Supply, - (k) Adjust 0-70 V AC, 10 A Knob "6.3 VOLTS" (Small Center Meter.) - (1) Voltmeter Selector Knob to -150 volts and: "300 VOLTS" (Power Supply Voltmeter.) 0-300 volt Potenticmeter - Knob to required adjustment. *450 VOLTS* (Power Supply (m) Set 450 Volt Cutput Voltmeter.) #### (6) PROCEDURE OF OPERATION #### (a) Tane Loading Load and Route an eight (8) inch roll of blank paper tape into the tape dispenser assembly as shown in Figure 11. i.e., Under the Guide, Over the tension arm, Under the runout arm, plastic chip guide, punch holddown arm, (which swings out to permit the tape to be properly aligned on the sprocket drive wheel), and around the punch take-up wheel. NOTE: When loading a PRE-PUNCHED TAPE which is to be read, it must be wound onto the READER FEED REEL. It is IMPORTANT to MARK CLEARLY the BECINNING and END of the tape so as to wind it correctly on the Reader Feed Reel. The tape is then fed over the top of the READER, and under the Reader Holddown Arm (which is raised to permit tape alignment). #### (b) Tape Punching REPORT NO. ZM 7-227 DATE: October 19 MODEL: UNCLASSIFIED #### (Continued) 5.5 **OPERATE** OBSERVE Reader-Punch Control Motor Switch MONM (c) Reader-Punch Control Mode Switch "MANUAL-PUNCH TAPE" (d) Make desired program selections with any combination of selector switches described in Sections 2.3.3.2 and 2.3.3.2. When the last selection is made, the test may begin. NOTE: ALWAYS make selections from LEFT to RIGHT. ### (e) Tape Reading With punched tape on READER FEED REEL (load punched tape on READER FRED REEL and under READER HOLDDOWN ARM as shown in Figure 10), make certain that blank tape is ALSO threaded in Punch as the system is arranged to punch a DUPLICATE of the tape being read. #### OPERATE #### **OBSERVE** Reader-Punch Control Motor HONH Reader-Punch Control Mode Selector "AUTO-READ TAPE" Reader-Punch Control Reader-Remote-Local Switch *IOCAL (If "ON-OFF" switch is to control start of test program, or "RE-MOTE" if Booster Ignition Start Signal is to control start of test program.) CAUTION: If the tape breaks, binds, or runs out, when the REMOTE-LOCAL switch is in "REMOTE" position, the programmer outputs will be autometically cut off and the reader clutch disengaged. The program in effoct at the time will hold; therefore, the programmer should be CLEARED by setting the Mode Switch MC - SIFED REPORT NO. ZM 7-227 TN DATE: 3 October 1956 MODEL: 7 # 42- UNCLASSIFIED #### 5.5 (Continued) to a "MANUAL" position and operating the CIEAR switches involved. MOTE: MASS CLEARING of the program in effect may be accomplished at any time by turning power "OFF". If the tape breaks, binds, or runs-out with the Remote Local Switch on "LOCAL", the reader clutch will disengage. ### (7) TITATIONS #### (a) Multiple Selections Outside of channel selections, multiple selections are meaningless. ATP will send out the vector sum of multiple signals chosen. #### (b) Clearing It is important to clear a function. Otherwise, the unit will hold the progrem INDEFINITELY or until power is . turned "OFF". #### (c) Program Time Limit The outputs of the SIGNAL GENERATOR concerned with SWEEP frequency and RAMP functions are produced by Precision Potentiometers, therefore, the functions end when the limit of potentiameter travel is reached. These signals will not repeat indefinitely. #### (d) Ramo The total Ramp starts at ZERO, progresses to maximum, reverses to an equal, opposite polarity (phase) maximum, and returns to ZERO. The time given on the Autopilot Test Programmer Control Panel is that to reach the first peak or maximum. The total ramp will return to ZERO in four (4) times this duration and will remain thereuntil cleared. #### (e) Sweep The Autopilot Test Programmer Control Panel indicates the total time to SWEEP from 0.3 cps to 20 cps by specifying the total number of cycles produced in this period. When the HIGH END of the SWEEP (22 cps) is reached, the Frequency Generator will continue to put out 22cps until the function is cleared.